Report from NASA Madhulika Guhathakurta, NASA Headquarters *LWS Program Scientist* ILWS WG April 23, 2005 # The New Age of Exploration NASA's Direction for 2005 and Beyond February 2005 National Aeronautics and Space Administration The first step toward the new NASA Strategic Plan: Scope of the Vision for Space Exploration # Sun-Solar System Connection Roadmap: Knowledge for Exploration #### Explore the Sun-Earth system to understand the - Sun and its effects on Earth, - the solar system, - the space environmental conditions that will be experienced by human explorers, and - demonstrate technologies that can improve future operational systems ### **External and Internal Factors** Our society needs space weather knowledge to function efficiently Human beings require space weather predictions to work sets by and productively in appear. ### **Nature of the Challenge** A quantitative, predictive understanding of a complex "system of systems" Microphysical processes regulate global & interplanetary structures NASA Multi-constituent plasmas and complex photochemistry Non-linear dynamic responses - Integration and synthesis of multi-point observations - Data assimilative models & theory - Interdisciplinary communities and tools ### We Have Already Begun! - Current Sun-Earth missions provide a prototype "Great Observatory", providing a first look at the system level view and informing the roadmap plan - Theory, modeling, and observational tools now exist or can be developed to yield both transformational knowledge of the Sun-Earth system and provide needed tools and space weather knowledge for human exploration and societal needs ### The 5th Great Observatory - World's largest and most expensive plasma physics laboratory - Enabled investigation of the Sun-Solar System "system of systems" ~ \$5B investment; ~ \$100M/yr annual budget - 13 magnetometers - 9 E-field analyzers - 15 plasma analyzers - 31 energetic particle spectrometers - 4 neutral particle imagers - 9 RF spectrometers - 3 visible imagers - 3 doppler interferometers - 8 UV and x-ray imag - ers - 6 UV and x-ray spectrometers - 1 IR radiometer - 4 gamma ray spectrometers ### Science for the Vision for Space Exploration - Science that Flows from Exploration - Science that Enables Exploration - Science that Transforms the Knowledge Base - Science that Addresses National Objectives ### **Approach to Identify Priority Science Targets** - Predictive capability for safe and productive exploration requires full understanding of a complex system of disparate systems - Priority goals enable significant progress in three essential areas: Understanding, Exploration, and Discovery - For example, discovery of processes at the near-Sun region by Solar Probe will provide transformational knowledge of the source of space weather and particle acceleration enabling explorers to work safely and productively beyond the Earth's magnetic shield Science that is Vital, Compelling & Urgent ### **Sun-Solar System Connection Objectives** gency Strategic Objective: Explore the Sun-Earth system to understand the Sun and its effects on the Earth, the solar system, and the space environmental conditions that will be experienced by human explorers, and demonstrate technologies that can improve future operational systems #### **Open the Frontier to Space Environment Prediction** Understand the fundamental physical processes of the space environment – from the Sun to Earth, to other planets, and beyond to the interstellar medium #### **Understand the Nature of Our Home in Space** Understand how human society, technological systems, and the habitability of planets are affected by solar variability and planetary magnetic fields #### **Safeguard Our Outward Journey** Maximize the safety and productivity of human and robotic explorers by developing the capability to predict the extreme and dynamic conditions in space ### **SEC Division Scientific Objectives** <u>SEC Strategic Goal:</u> Understand how the Sun, heliosphere, and the planets are connected in a single system. - Explore the fundamental physical processes of plasma systems in the universe - Understand the changing flow of energy & matter throughout the sun, heliosphere, and planetary environments • Define the origins and societal impacts of variability in the Sun-Earth Connection # Open the Frontier to Space Weather Prediction - 1) Understand magnetic reconnection as revealed in solar flares, coronal mass ejections, and geospace storms - 2) Understand the plasma processes that accelerate and transport particles throughout the solar system - 3) Understand how nonlinear interactions transfer energy and momentum within planetary upper atmospheres. - 4) Determine how solar, stellar, and planetary magnetic dynamos are created and why they vary. Understand the Nature of our Home in Space 1) Understand the causes and subsequent evolution of activity that affects Earth's space climate and environment - 2) Understand changes in the Earth's magnetosphere, ionosphere, and upper atmosphere to enable specification, prediction, and mitigation of their effects - 3) Understand the Sun's role as an energy source to the Earth's atmosphere, particularly the role of solar variability in driving climate change - 4) Apply our understanding of space plasma physics to the role of stellar activity and magnetic shielding in planetary system evolution and habitability ## Safeguard our Outward Journey - 1) Characterize the variability and extremes of the space environments that will be encountered by human and robotic explorers - 2) Develop the capability to predict the origin of solar activity and disturbances associated with potentially hazardous space weather. - 3) Develop the capability to predict the acceleration and propagation of energetic particles in order to enable safe travel for human and robotic explorers - 4) Understand how space weather affects planetary environments to minimize risk in exploration activities. ### **Human Capital and Infrastructure** that we may develop/maintain U.S. space plasma and space weather prediction / mitigation expertise, it is vital to provide a broad range of competed funding opportunities for the scientific community NASM #### **Science Investigations:** - Solar Terrestrial Probes (STP) - Living with a Star (LWS) - Explorer Program - Discovery Program - Sun-Solar System Great Observatory #### **Research Programs:** - Research and Analysis Grants - Guest Investigator - Theory Program - Targeted Research & Technology - Project Columbia #### **Enabling Capabilities:** Sounding Rocket/Balloon Program Advanced Technology Program Education and Public Outreach #### **Develop IT, Computing, Modeling and Analysis Infrastructure** Virtual Observatories #### **Low Cost Access to Space** Science, Training, & Instrument Development #### E/PO to Attract Workers to Earth-Sun Systems Science #### **Maintain Multiple Hardware & Modeling Groups** - Strengthen University Involvement in Space Hardware Development - Facilitate and Exploit Partnerships - Interagency and International -Upgrade DSN to Collect More Data Throughout the Solar System ### **External Partnerships** #### **Partnership Forums:** - International Living with a Star - International Heliophysical Year - Enabling Space Weather Predictions for the International Space Environment Service - National Space Weather Program #### **Current Partnership Missions:** - Ulysses (ESA) - •SoHO (ESA) - •Cluster (ESA) - Geotail (JAXA) - Solar-B (JAXA) #### **Future Partnership Missions:** Solar Orbiter (ESA) #### **National Partners:** - National Science Foundation - National Oceanic and Atmospheric Administration - •NOAA Space Environment Center - Department of Commerce - Department of Defense - Department of Transportation - Department of Energy - Department of the Interior - International Space Environment Service - NOAA / World Warning Agency in Boulder ### **Technology Development** - Cost-effective, high-∆V propulsion - CRM-1: High energy power & propulsion—nuclear electric propulsion, RTGs - CRM-2: In-space transportation—solar sails - CRM-15: Nanotechnology—carbon nanotube membranes for sails - Resolving space-time ambiguities requires simultaneous in-situ measurements (constellations or sensor webs) - Compact, affordable spacecraft via low-power electronics - CRM-3: Advanced telescopes & observatories - Low-cost access to space - CRM-10: Transformational spaceport - Return of large data sets from throughout the solar system - Next-generation, Deep Space Network - CRM-X: Communication and Navigation - Visualization, analysis and modeling of plasma data - CRM-13: Advanced modeling/simulation/analysis - New measurement techniques compact, instrumentation suites - Next generation of Sun-Solar System instrumentation - CRM-11: Scientific instruments & sensors - CRM-15: Nanotechnology ### Integration: Human and Robotic Flight ### **Sun-Solar System Connections** NASA Space environment specification for materials and technology requirements definition. - Prediction of solar activity and its impact on planetary and interplanetary environments as an operational element of Exploration. Examples: - presence of <u>penetrating radiation</u> (hazardous to health and microcircuitry); - varying <u>ionization/scintillations</u> (interferes with communications and navigation); - increased <u>atmospheric scale heights</u> (enhanced frictional drag). Primary interfaces involve the knowledge of the full range of space environment conditions for requirement specification, prediction, and situational awareness Primary interfaces involve understanding of the physical processes associated with the dynamics of space plasmas and electromagnetic fields ### **SSSC Roadmap Committee** NASA HQ Co-Chair: Al Diaz (NASA HQ Science Mission Directorate) **Center Co-chair:** Franco Einaudi (NASA GSFC) Center Co-chair: Thomas Moore (NASA GSFC) **External Co-chair: Timothy Killeen (National Center for Atmospheric Research)** <u>Directorate Coordinator</u>: Barbara Giles (NASA HQ Science Mission Directorate) **APIO Coordinator**: Azita Valinia (NASA GSFC) #### **Committee Members:** **Scott Denning (Colorado State University)** **Jeffrey Forbes (Univ of Colorado)** **Stephen Fuselier (Lockheed Martin)** William Gibson (Southwest Research Institute) **Don Hassler (Southwest Research Institute)** Todd Hoeksema (Stanford Univ.) **Craig Kletzing (Univ. Of Iowa)** **Edward Lu (NASA/JSC)** **Victor Pizzo (NOAA)** **James Russell (Hampton University)** James Slavin (NASA GSFC) Michelle Thomsen (LANL) Warren Wiscombe (NASA GSFC) #### Ex Officio members: Donald Anderson (Science Mission Directorate) Dick Fisher (Science Mission Directorate) Rosamond Kinzler (American Museum of Natural History) Mark Weyland (Space Radiation Analysis Group, JSC) Michael Wargo (Exploration Systems Mission Directorate) Al Shafer (Office of the Secretary of Defense) #### **Systems Engineers:** John Azzolini (GSFC) Tim Van Sant (GSFC) ### **SSSC Roadmap Activities** | NRC update to Space Physics Decadal Survey | Sep. 2004 | | |--|--|-------------| | Solar Sail technology workshop | Sep. 28-29, 2004 | | | Roadmap working team meeting | Oct. 5-6, 2004 | | | Advisory Committee review of progress | Nov. 3-5, 2004 | | | Community-led imaging technology workshop | Nov. 9-10, 2004 | | | Community-wide roadmap workshop | Nov. 16-17, 2004 | | | Roadmap working team meeting | Nov. 18-19, 2004 | | | Roadmap working team meeting | Jan. 19-21, 2005 | | | Update to NRC Space Studies Board CSSP | Feb. 8, 2005 | | | SRM#10 committee meeting #1 | Feb. 10-11, 2005 | First Draft | | | | | | Half-day bilateral meetings with other US Government ager | ncies Late Feb/E | Early March | | Half-day bilateral meetings with other US Government agerAdvisory Committee review of progress | ncies Late Feb/E
February 28-March 2 | arly March | | | | arly March | | Advisory Committee review of progress | February 28-March 2 | arly March | | Advisory Committee review of progress SMD International Strategic Conference on Roadmaps | February 28-March 2
March 8-10 | Early March | | Advisory Committee review of progress SMD International Strategic Conference on Roadmaps SRM #10 committee meeting #2 | February 28-March 2
March 8-10
March 15-16 | arly March | | Advisory Committee review of progress SMD International Strategic Conference on Roadmaps SRM #10 committee meeting #2 Roadmap working team meeting | February 28-March 2
March 8-10
March 15-16
March 16-18 | Early March | | Advisory Committee review of progress SMD International Strategic Conference on Roadmaps SRM #10 committee meeting #2 Roadmap working team meeting Advisory Committee review of progress | February 28-March 2 March 8-10 March 15-16 March 16-18 March 30-April 1 | Early March | | Advisory Committee review of progress SMD International Strategic Conference on Roadmaps SRM #10 committee meeting #2 Roadmap working team meeting Advisory Committee review of progress SRM #10 committee teleconference | February 28-March 2 March 8-10 March 15-16 March 16-18 March 30-April 1 April 11 | Early March | ### **SSSC** –Roadmap Information #### Most documentation and communication is open and available: - •http://sec.gsfc.nasa.gov/roadmap for general information - http://sun.stanford.edu/roadmap for working documents - •<u>http://www.nasa.gov/about/strategic_roadmaps.html</u> for NASA-level strategic planning documents - •<u>roadmap@sun.stanford.edu</u>, email address to reach all roadmap members - •<u>http://ssscroadmap.blogspot.com</u> archive of email exchanges ### SDO Mission/Project Overview - In-house implementation at Goddard Space Flight Center (GSFC) including: - In-house spacecraft build & Observatory integration/testing - In-house Ground System development/management & Mission Operations. - Management of instrument contracts with Principal Investigators responsible for development of their instrument & Science Operations Center (SOC). - Single ground station at White Sands with distributed SOCs. - Launch from KSC into GEO-Transfer Orbit (GTO), circularize to GEO-Sync Orbit, inclined 28.5 degrees with semiannual eclipse seasons. - 5 year prime lifetime, solar-tracking with low jitter; continuous high data rate (130 Mbps) - Non-Science driven Level 1 requirements: - 3200 kg SDO Observatory mass allocation with remaining LV lift capability reserved for potential secondary payload. - GTO insertion transfer orbit with a minimum perigee of 300 km for possible secondary GTO payload options. ### What SDO Will Do... In order to meet the needs of the Living With a Star program and determine the drivers and diagnostics of solar activity and variability that affect Earth and humanity, the Solar Dynamics Observatory must: - Provide nearly continuous coverage of solar activity - ❖Observe all of the solar regimes in which the activity occurs (interior, photosphere, atmosphere) - ❖Collect necessary data on the types of phenomena that impact Earth, near-Earth space, and humanity - Cover all of the relevant timescales of solar variability (seconds to years) ### SDO Significant Issues - SDO had to pay 20.8 M in earmark money in FY05 - This is going to change the launch date of SDO - Initial estimate suggests a 4 month slip to 8/2008 ### **Opportunity for Participation** The National Aeronautics and Space Administration (NASA) intends to release an Announcement of Opportunity (AO) for Radiation Belt Storm Probes (RBSP) Investigations in June 2005. The RBSP mission will require a variety of instruments to be carried on a two identical NASA-supplied spacecraft to be launched in the early 2011 with a prime mission of two years. -Launch date for ITSP will be decided after the strategic planning process is completed. ### **Solar Sentinels: Primary Objective** Discover, understand and model the <u>connection</u> between solar phenomena and geospace disturbances. #### **Sentinels Science Focus Areas** #### **Mission Timelines** ### Report due in Spring of 2005 #### **Our First Visit to a Star** Report of the Solar Probe Science and Technology Definition Team Task group report on radiation environment and exploration will be available in Spring 2005 Executive summary is available at: lwsscience.gsfc.nasa.gov ## Solar Terrestrial Probes Program Missions and Program Content #### STP Program Missions **--TIMED**: Timed is used to study the effect of solar magnetic variation on the Earth's Upper atmosphere and has recently been successful in measuring upper atmospheric chemical processes driven by variation in solar UV radiance. (TIMED is in an extended mission phase) -- **SOLAR-B** will measure the ate of magnetic flux in the Sun's atmosphere as well as UV and X-radiation to increase understanding for the source of variations of the solar magnetic field which influence the Earth and the interplanetary regions of the solar system. (Solar B will launch on a Japanese rocket in 2006) STEREO Two spacecraft will measure solar wind and coronal mass ejections in three dimensions and use the data to develop predicative capabilities for solar events and space weather effects — Magnetospheric Multi-Scale (MMS) Mission Four spacecraft will measure the Earth's magnetospheric plasma and use the data to verify the theoretical description of how plasma is transported, density is built up, and the role and nature of turbulence in the magnetosphere. The process of magnetic reconnection, the means by which magnetic energy is converted to radiation and mechanical energy, is a topic of investigation for this mission. — **Geospace Electrodyanmic Connections** (**GEC**) - Four spacecraft will measure particles and fields at the boundary of the magnetosphere and ionosphere to identify how energy exchange between the atmospheric regions changes with time. — Magnetopheric Constellation (MC) 30-50 nanosatellites will be used to measure the three dimensional variations in the Earth's plasma and fields to find out how events in this region affect the Earth's magnetosphere and radiation environment. ### **Mission Description** Mission Objectives: 2-year mission to measure the causes and mechanisms of CME initiation and characterization of their propagation through the heliosphere. 1-year extended data analysis. Organizations: NASA GSFC, JHU/APL, Naval Research Laboratory, University of California at Berkeley, University of New Hampshire, University of Minnesota, Observatoire de Paris with significant hardware contribution from Europe Mission Description: Two functionally identical spacecraft in heliocentric orbits at 1 AU (22°/yr drift from Earth orbit leading/lagging configuration). Each Observatory: Volume: 1.2 w x 2.0 l x 1.5 h meters Dry Mass: A: 535 kg B: 561 kg Power: 509 W (EOL) Launch: To be launched from KSC on a Delta 2925-10L. Website: http://stereo.gsfc.nasa.gov ### Solar-B Objective: Measure the sun's magnetic field and ultraviolet/s-ray radiation and use the data to increase the understanding of the sources of solar variability. Launch: Sept 2006 from Kagoshima, Japan Japanese spacecraft and M-V launch vehicle **Orbit:** Sun-synchronous LEO (600-km circular) #### X-ray Telescope (XRT) - SAO telescope, filters, mechanisms, instrument integration - Japan camera & electronics Extreme Ultraviolet Imaging Spectrometer (EIS) - NRL optics and mechanisms - UK structure, camera, electronics, instrument integration ### Focal Plane Package (FPP) - LM instrument package - Japan Solar Optical Telescope, instrument integration # Project Description: Magnetospheric MultiScale (MMS) **Mission Objectives**: 2-yr mission to explore and understand the fundamental plasma physics processes of reconnection, particle acceleration, and turbulence on the micro- and mesoscale in the Earth's magnetosphere. **Organizations:** GSFC: Project Management, Systems Engineering, Mission Ops TBD: Instrument Science Suite Team Principal Investigator TBD: RSDO Vender TBD: Ranging System #### **Mission Description**: 4 spin-stabilized spacecrafts - 4 suites of identical instruments: electric field, energetic particles, hot plasma & magnetometer - Inter-spacecraft ranging system - Tetrahedron constellation - 4 mission orbit phases (elliptical: perigee 1.2 R_E) - Phase 1 apogee 12 R_E 9 months - Phase 2 apogee 20-30 R_F 3 months - Phase 3 Lunar assist maneuver - Phase 4 apogee 40 R_F 11 months (perigee 10 R_F) - Observatory resources (conceptual) - Mass ~300kg - Power ~130W Data rate ~2Gbit/day Dimensions ~2m across flats ~0.9m high Launch: UNDER REVIEW To be launched from KSC on a Delta II (heavy) in 1/10 Web Site: stp.gsfc.nasa.gov ### **MMS Significant Progress** - Budget Status - 10 M available in FY05 - In the near term NASA will announce the down select from Phase A to Phase B # The 'Grades' Average of 'Science Value' and Contribution to the Roadmap ### **Impact of Budget Cut** | Mission | Current
Termination
Date | Estimated
Termination
Date ⁽¹⁾ | <u>Remark</u> | |---------|--------------------------------|---|--------------------------------| | SAMPEX | 6/2004 | 6/2004 | terminating on July 1, 2004 | | WIND | 9/2009(2) | 4/2005 | no backup to ACE | | FAST | 9/2006 | 4/2005 | | | GEOTAIL | 9/2009(2) | 4/2006 | | | TRACE | 9/2009(2) | 4/2006 | | | Ulysses | 3/2008 | 4/2006 | will miss 3rd solar perihelion | | Voyager | 9/2006 | 4/2006 | | | Polar | 9/2005 | 9/2005 | no change to plan | | TIMED | 2/2007 | 4/2006 | | | ACE | 9/2009 ⁽²⁾ | 9/2009 ⁽²⁾ | no change to plan | | IMAGE | 9/2009(2) | 9/2009(2) | no change to plan | | SOHO | 9/2008 | 9/2008 | no change to plan | | Cluster | 2/2006(3) | 2/2006 | extension future in doubt | | RHESSI | 9/2009(2) | 9/2009(2) | no change to plan | ⁽¹⁾ Termination denotes ending mission operations prior to end of science funding ⁽²⁾ These are carried to the end of the 5-year budget plan ⁽³⁾ ESA's funding for Cluster ends Dec 2005 ### **NASA Science Launches (CY04-CY10)** #### International Living With a Star - International Living with a Star - International Heliophysical Year Opportunities for International Collaboration on Space Weather Research - International Space Environment Service - NOAA / World Warning Agency in Boulder, CO # New Challenges for International Collaboration on Space Weather Forecasting The world's real-time space weather services are provided by the 10 Regional Warning Centers of the ISES. These international centers monitor and predict solar-terrestrial activity and provide space weather forecasts and warnings for users who plan or conduct activities sensitive to solar terrestrial conditions # Session 2: Perceptions for Future Potential Collaborative Efforts - Specific opportunities identified by the breakout group: - Concept of contemporaneous operation heliospheric of missions such as, ESA/Solar Orbiter, NASA Living With a Star (LWS) Sentinels, and JAXA/L5. - Concept of collaborative flight missions in the area of inner magnetospheric research such as CSA/Orbitals and NASA/LWS Geospace space physics missions - Concepts for collaboration with various heliospheric and magnetospheric single- and multi-spacecraft missions operated by national space agencies. - Utilization of existing ground stations, facilities, and networks for important collaborative science in conjunction with future space flight missions. This was highlighted by the identification of existing technology, theory, modeling, and instrument development groups represented by the contributors. ### Session 2: Key Milestones - March 2005 NASA Sun-Solar System Connection (SSSC) Roadmapping 2nd Meeting - March 2005 Begin Discussions with ESA on Future Bilateral Meeting on ESA/Solar Orbiter and NASA/LWS Solar Sentinels - April 2005 NASA SSSC Roadmapping Interim Report to U.S. National Research Council (NRC) - •April 2005 International Living With a Star meeting, Vienna, Austria - •April 2005 ESA/NASA bilateral on SOLO/SS - •May 2005 NASA SSSC Roadmapping Final Meeting - 2005 Joint Assembly at New Orleans - June 2005 NASA SSSC Roadmapping Final Report to NRC - June 2005 ESA/NASA bilateral - •August 2005 U.S. NRC Review Complete - Coordination of potential partnerships on future SSSC missions is essential as we finalize mission roadmaps and strategies. THAT'S ONE SMALL EEEE-O-COOCHILL STEP FOR @ WHIF!!...MAN... AND ONE GLANT WOWWING-CHEE-MAMA! e UFS, Inc. 2004 UFS, FIRST MAN ON the SUN...